Semi-Automatic Time-Series Transfer Functions via Temporal Clustering and Sequencing J. L. Woodring and H.-W. Shen Ohio State University, USA #### Abstract When creating transfer functions for time-varying data, it is not clear what range of values to use for classification, as data value ranges and distributions change over time. In order to generate time-varying transfer functions, we search the data for classes that have similar behavior over time, assuming that data points that behave similarly belong to the same feature. We utilize a method we call temporal clustering and sequencing to find dynamic features in value space and create a corresponding transfer function. First, clustering finds groups of data points that have the same value space activity over time. Then, sequencing derives a progression of clusters over time, creating chains that follow value distribution changes. Finally, the cluster sequences are used to create transfer functions, as sequences describe the value range distributions over time in a data set. Categories and Subject Descriptors (according to ACM CCS): Computer Graphics [I.3.7]: Applications— # 1. Introduction For time-varying data, it can be unclear how to create a transfer function [Lev88] for classification [Ma03]. Most transfer function implementations have the user generate the mapping. This assumes that the user knows a priori the dynamic value ranges. With lack of foreknowledge, a user generated classification may not accurately visualize his or her time-varying data, except through trial and error. It is possible that a conservative static classification map will fail to visualize anything after time progresses and values move out of the mapped range. Conversely, if the mapped value ranges are wide, the visualization may become too cluttered. Also, there is tedium in creating transfer functions for every single time step to get around the aforementioned problems. In Figure 1 in the upper left image, we have data visualized with a static transfer function. If we use the same transfer function for a time later in the series, we get the image that is in the upper right. It appears that the visualized feature is dissipating over time. In the lower two images, we use transfer functions created through analysis of the time-varying data, applied to the same two time steps. This transfer function is optimized to map the value ranges that correspond to similar temporal activity in the data. The feature doesn't dissipate, rather we detect that the values cor- responding to the visualized feature shift in downward in value space and we alter the map to visualize the new range. In order to support the traditional visualization pipeline, we seek to semi-automatically generate transfer functions for time-varying data. The reason for this is to solve the previously stated problems of manual time-series transfer function creation. Our premise to generate transfer functions is that we can analyze the time-varying data to find points that share similar value activity. We use this information to narrow the transfer function map into these ranges of interest over time. Our hypothesis is that data points that behave similarly at a window in time belong to the same feature, and thus are the same class of data. This derived information can be used to create a time-series transfer function. Included in the supplemental electronic material are videos showing time-series animations using transfer functions generated by our method. In the following, we outline the paper organization. Section 2 describes the related work in transfer functions and time-varying visualization. Section 3 explains our methodology of finding sequences, used for classification of time-varying data. Section 4 describes how sequences are used to generate of transfer functions for visualization. We conclude with Section 5. **Figure 1:** A combustion data set of two time steps, left to right, with different transfer functions applied to it. The top images use a single static transfer function, and the feature appears to vanish over time. The bottom images use a dynamic transfer function created through time-series analysis. ### 2. Related Work Levoy first described the use of transfer functions for visualization of volume data [Lev88]. The following authors use methods of analysis to construct transfer functions. He et al. described a method for genetic selection of transfer functions to find an optimal rendering from user input [HHKP96]. Bajaj et al. allow the user to search the data parameter space for isosurface values, which in turn can be used to generate transfer functions [BPS]. Kindlmann and Durkin used histogram volumes to find boundaries between materials [KD98]. Kniss et al. provided methods to allow the user to manipulate transfer functions in higher dimensional data space in order to locate surfaces and features [KKH01]. Petersch et al. performed real time opacity adjustment for visualization of ultrasound imagery by searching for interfaces, taking point-of-view into consideration [PHHH05]. The generation of transfer functions for time-varying data has been attempted with various different methods [Ma03]. Jankun-Kelly and Ma generate static transfer functions for time-varying data by merging several transfer functions over time [JKM01]. Tzeng et al. and Akiba et al. generate dynamic transfer functions using the global histogram as it evolves over time. Tzeng [TM05] uses neural network techniques to adapt the transfer function over time from trained transfer function keyframes. Akiba [AFM06] uses time his- togram [KBH04, DMG*04] quantization to create equivalence classes over time to track value populations. Data value activity has been used in the classification of time-varying data. van Wijk clustered time-series activity to find similar temporal patterns [vWvS99]. Fang et al. used time activity to segment medical data, assuming that data points that behave similarly over time are part of the same tissue [FMHC07]. Woodring and Shen [WS09] use wavelets to filter time-varying data into several time scales and classifies data by clustering the entire time series by time scale. Lee and Shen [LS09] visualize time-varying data using the dynamic time warping distance to estimate when an activity signature exists. Wang et al. [WYM] use multi-dimensional histograms to cluster time-varying data based on similar information entropy. Temporal value activity relates our work in that it is the foundational basis for how we find groups or features of similarly behaving data points. Similar to these past works, we treat features or classes in our data as groups of points that behave similarly in value over time. Feature tracking is used in time-varying visualization as well. Silver and Wang have used temporal volume overlap to track volume objects over time [SW97]. Ji and Shen treat 3D time-varying data as a 4D dimensional field, and perform high-dimensional isosurfacing and slicing to track isosurfaces over time [JSW]. Reinders et al. use methods of feature extraction and path prediction to track classified features over time [RPS01, PVHL03]. The work in feature tracking is significant in our work as the concepts continuation, creation, termination, merging, and splitting, and the sequence of events influenced our work in graph and sequence generation. The features that we extract are "events" on a time line per time step, and we sequence them together into a continual chain of events. The sequences in turn are used to create a time-series transfer functions. ### 3. Temporal Clustering and Sequencing **Figure 2:** The process of temporal sequencing to create a transfer function. Our method of generating time-series transfer functions utilizes a semi-automatic process that we call *temporal clustering and sequencing*. The method attempts to generate a classification for a time series data set by identifying groups of points that change in value similarly [FMHC07, vWvS99, WS09] and creating sequences of groups over time [RPS01, PVHL03]. In Figure 2, we show a diagram of the process. Below, we show an outline of the process, and the user interaction required per step. 1. **Process:** Generate activity clusters per time step **Input:** *time-series data set* **User Parameter:** *k, w* **Output:** *k clusters of points per time step* The user inputs their time-series data into a clustering algorithm. The clustering will find k activity clusters (features) per time step, where k is a user input. k is roughly equivalent to the number of transfer functions or classifications that will be generated. w, also a user input, governs the time window (vector length) for clustering. The output is clusters of data points (features) that behave similarly in value space over a time window w at a particular point in time. 2. **Process:** Generate sequences from clusters **Input:** k clusters of points per time step **User Parameter:** γ **Output:** *cluster graph and n sequences of clusters* The sequencing process takes the clusters (features) generated by step 1 and creates a graph of clusters. Clusters are nodes in the graph connected by edges to the clusters in the previous and next time steps. Edges are a probability estimate that one feature (cluster) is the same feature in the next time step, but with a slight change or evolution. γ is a user input which culls low probability edges from the graph. A find-all-paths algorithm extracts n sequences from the culled graph, such that one sequence 3. **Process:** Visualize the process represents a feature evolving over time. **Input:** cluster graph and n sequences of clusters **User Parameter:** selection of a sequence of clusters **Output:** sequence of clusters The graph and sequences generated in step 2 are shown to the user in a visualization interface. The graph shows information about the clusters after edge culling by parameter γ . The n resulting sequences are also shown with the information about the sequences. A user browses the data from this interface and picks a sequence to be used for generating a transfer function. 4. **Process:** Generate a transfer function **Input:** sequence of clusters **User Parameter:** *transfer function type, optional initial color/opacity map* **Output:** time-series transfer function The sequence the user picks in step 3 is used as input to the transfer function generation. A sequence describes a class of data that evolves over time. The information contained in a sequence is used to generate a time-varying transfer function of the user's choice. The user can optionally input an initial color/opacity map to visualize a feature that is automatically updated over time to create a temporally coherent transfer function. ## 3.1. Windowed Time Activity Curve Clustering To find features per time step, data points are grouped together if they exhibit the same value activity in a local temporal neighborhood. We assume that points that have the same value and change in value over time belong to the same phenomenon or feature. A common way to represent the change over time is the *time activity curve* (TAC) [FMHC07]. It is a vector representation of a data point that has *t* elements ordered by time, representing the values of a data point over time. TACs can also be thought of graphically as a plot of time vs. value for a data point, as in Figure 3. To group or cluster data points by similar activity, we use parallelized k-means [HW79] clustering on the input time-varying data set that has been transformed to TAC vector representation. The clusters of TAC vectors describe data points that have similar value activity over time. We perform clustering for each time step, creating k classes that behave similarly for that time step. We record the histograms of the TAC data in the time window and the spatial extent of each cluster, which is used later in the sequencing and transfer function generation. **Figure 3:** Four graphed time activity curves (TAC) for four data points. The 1st, 3rd, and 4th data points have similar temporal activity in a time window, and would be in one cluster for that time window. Instead of classifying data points by their entire time sequence, we cluster per time step and window the TAC vectors, like in Figure 3. A window kernel of length w is used, when clustering a time step t. Therefore, we only cluster the points that have similar activity in a local temporal window w. In previous work, temporal activity classes are defined using the entire time sequence for TAC vectors [FMHC07, vWvS99, WS09], which is adequate for spatially static features. This is a problem for data that have features that move in space. If we use the entire time sequence to cluster data points, a point in space can only belong to one classified feature, thus features become spatially static. By windowing, a point in space can then belong to multiple features (clusters) over time, as a feature moves in space. For the window kernel in our implementation, we used the box kernel, as there is an unnoticeable difference between a box and a Gaussian kernel. To follow the evolution of clusters over time in the next section, we need to have clusters that are relatively similar over time, or temporally continuous. If clusters vary significantly over time, the sequencing process will not be able to match clusters very well. Additionally, the generated transfer functions will be visually discontinuous, because value distributions vary wildly over a sequence. In in our work, having k that is too high leads to over-fitting and it may lead to temporally discontinuous clusters. Choosing the right k has perpetually been a problem, and there are no known good solutions to finding k. Ultimately, we left it as a user decision, as k is roughly proportional to the number of independent transfer functions (features) that are extracted by the process. The final number of possible transfer functions however is greater than or equal to k, depending on how many sequences merge or split in the sequencing process. In our tests, we picked *k* ranging from 2 to 4. The window w can have an impact of the temporal continuity of clusters if the value activity ranges are very close together, overlap, or if there is over-fitting. To help k-means to disambiguate classes, the length of the kernel is increased, thereby increasing the feature vector. A length of 5 (neighborhood of 2 time steps) was adequate in most cases to separate data for the data sets we used. For one particular case, the argon bubble data in Figure 5, we extended the length of the kernel to 7, due to overlapping values in activity, to result in temporally continuous clusters. The optimal length of a w and size of k is ultimately data dependent, and further study would be needed to algorithmically determine w and k. Potentially, we can add more information to the feature vector (TAC) to allow k to increase, and shorten w. # 3.2. Cluster Sequencing The second step in our process is the creation of sequences from the clusters found per time step. We do this to follow the evolution of a feature or cluster over time. To link clusters into a sequence, we assume that the change in value distribution of a cluster from one time step to the next is a gradual change. For a cluster at time step t, we assume there is one or more near matching clusters (though there is the possibility of dispersion or merging) in the next set of clusters at t+1. If a cluster in t is similar to a cluster in t+1, we link them together as being a sequence of clusters [RPS01, PVHL03], or the evolution of a feature over time. Using these assumptions, we create a directed graph that describes relationship of clusters over time. An abstract example of the graph can be seen in Figure 4. Each node in the graph is one cluster generated by the time activity clustering process. A node in the graph is connected by an edge to all of the nodes forward and backward one step in time. A strictly forward or backward path taken through the graph forms a potential temporal sequence, which describes a feature evolving over time. Since not all paths are valid sequences describing evolving features, we evaluate which paths in the graph describe a likely sequence class (the evolution of a value distribution over time). Figure 4: An abstract representation of a cluster graph after edge culling. Each node is a cluster found in clustering process per time step. Remaining edges represent high probability that a cluster is the same cluster (feature) over time. Sequences are paths through the graph that do not reverse direction in time, which represent a feature evolving over time. ### 3.2.1. Edge Probability To estimate which paths in the graph are valid sequences, we approximate the probability a valid progression of a cluster (feature) evolving over time. To do this, the edges in the graph are labeled with estimate probability that a cluster is the same cluster in the next (or previous) time step with a slight change. We assume that we are working in a Markov process, such that a state (in this case a cluster) described in a sequence of events contains all the necessary information. Therefore, probability estimate of an edge is dependent only on the two linked clusters. Given a cluster a and a set of clusters $B = \{b_0, b_1...b_n\}$, we estimate the probability that a is one of the clusters b_i from the set B, with a slight change. To generate this probability, we use similarity based on the value activity distributions between two clusters, by measuring the *time histogram* [KBH04, DMG*04] distance between two clusters. A time histogram is a series of histograms over time, like a single box in Figure 5, which records the value distribution of a cluster over time. Our time histogram notation in our images, where each box is a time histogram, has time on the x-axis and value on the y-axis. Pixel intensity is the bin count of (time, value). Given a time histogram function H(x), it returns the column-major n*m 2D histogram matrix for cluster x, where the rows are value bins and columns are time steps. The time histogram distance D(a,b) between cluster a to cluster b, is the sum of the histogram distance calculated on each column of H(a) and H(b). Equation 1 is the time histogram distance where d(x,y) is a histogram distance metric on histogram vectors of length m. Histogram metrics, d(x,y), that we have tested are EMD (Earth Mover's Distance), L2 norm, and χ^2 histogram distance. There is little difference in the results between the metrics. Figure 5: The left image shows a series of clusters over time, shown as small multiples of time histograms, from the argon bubble data set. Even though clusters share value ranges over time, they are separated into two distinct activity classes. An abstract representation of a time histogram is shown on the right. $$D(a,b) = \sum_{i=0}^{n} d(H(a)[i], H(b)[i])$$ (1) From the time histogram distance function, we generate a probability estimate. We calculate this using Equation 2, where the P is the probability that cluster a is cluster b_i in the next time step. We calculate it as one over the histogram distance, normalized by sum of all of the histogram distances to the clusters in set B. p increases the sharpness of the probability distribution among choices of a to b_i . We have mainly used p=2, similar to the $1/d^2$ model used in many scientific and engineering methods. $$P(a,b_i) = 1/D(a,b_i)^p / \sum_{\forall x \in B} 1/D(a,x)^p$$ (2) # 3.2.2. Edge Culling and Sequence Generation We could potentially find all of the paths in the graph, but that would overload the user with choices. Additionally, only a small number of paths are valid sequences (high probability of an evolution of a feature). To reduce the paths to a small set, we perform edge culling on the graph, removing edges whose probability is below a certain threshold γ . The threshold removes edges that possibly couldn't represent an evolution of a cluster over time. When sequences split or merge, an edge will have a lower probability, because the probability estimation favors continuation. We use the maximum probability that is the between the forward and backward probability, to account for splitting and merging. Secondly, to retain split or merge edges or edges, γ needs to be low enough to retain those edges. The rule of thumb for calculating γ is that it is (expected probability of continuation / maximum splits or merges per time step). For example, we use $\gamma = .45$, which assumes a split or merge of 2 clusters at most, as many of the continuation edge probabilities, in our experience, are greater than .9 (.45 = .9/2). After edge culling, we scan the graph for possible starting and ending clusters. Then, we use a strictly time forward or backward find-all-paths algorithm between all of the starting and ending pairs to generate the sequences from the graph. The generated sequences and graph are shown to the user in the next section. ### 4. Visualization In this section, we describe how to visualize a data set from the previous processes. We show the sequences, sequence graph, and clusters that are extracted from the time-varying data set. Visualization of the clustering and sequencing process gives a user the ability to see a summary of his or her time-varying data. From the collected information in clustering and sequencing, we generate a time-varying transfer function from a user selected sequence. ### 4.1. Sequence Visualization **Figure 6:** After the data is analyzed, the sequences are visualized by the user. In this interface, the user can see the results of the clustering and sequencing process. An abstract example of the visualization is shown on the bottom. To visualize the sequencing process, we show the information contained in the graph and sequences. An example visualization is seen in Figure 6. In this interface, the user can update the edge culling through γ , add or remove edges manually, and rerun the sequence generation after altering the edges. The clustering process has to be re-run if the user wishes to change k or w, which would generate a new graph and clusters. In Figure 6, shown at the top left, is the cluster graph. A node (cluster) is shown as a small time histogram of the data contained in a cluster. The edges shown in the graph are the remaining edges after γ culling, colored by probability. At the bottom left, we show each of the sequences which were found from traversing the culled graph. Their display format is similar to the graph. To the right of each sequence, we show a summary time histogram for each sequence. Confidence statistics are shown for each of the sequences, in an information box on the right. The confidence metrics we have used are the minimum edge probability of a sequence, the average edge probability, and the multiplication of the edge probabilities. Additionally, through visual inspection, a user can also make an evaluation of the time histograms and graph to see if a sequence is valid. #### 4.2. Time-Varying Transfer Functions We have previously assumed that in a sequence of clusters is there is a small shift in value distributions or histograms over time for a feature. We referred to this as temporal continuity of clusters. To create a transfer function, we histogram equalize a color and/or opacity map over time to match the value distributions (histograms) in a sequence. By updating the color and/or opacity map to reflect the continuity of value distributions in a cluster, we achieve visual continuity of a feature over time. We can generate dynamic transfer functions, with respect to color and/or opacity, or a static transfer functions, by remapping a transfer function map using the CDF (cumulative distribution function) of the histograms in a selected sequence. For a dynamic transfer function, we use the median (w.r.t. time) histogram of each cluster over time in a sequence. For a static transfer function, we create a single histogram by summing the median histograms. The histograms represent the activity distribution in value space for a feature over time. To create a transfer function from sequence data, we use an initial color and/or opacity map M(v) that maps a value v to a visual (color and/or opacity) c. The map M is defined over a value range with some distribution, which could be the histogram in the first cluster of a sequence. I(p) is the inverse cumulative distribution function for the value range that M maps over, which returns the value that cumulative probability p maps to. C(v) is the CDF of a histogram from a cluster in a sequence that we wish to remap to, which returns a cumulative probability given a value v. We can create a new map N(v) by simple construction in Equation 3. N can be for a dynamic map, where C would change for every time step (use the a cluster's histogram for every time step), or for a static map, where C is the same for every time step (use a summed histogram of all the clusters in a sequence). $$N(v) = M(I(C(v))) \tag{3}$$ This histogram equalization method also can be used for isosurfaces, except it is a forward value mapping, removing the classification map M. Our difference from other histogram equalization and quantization methods [TM05, AFM06] is the clustering and sequencing process that proceeds it. If we apply the equalization to the global time histogram, with no sequence extraction, the result may not be the same. Specific features (value activity) can be hidden in the overall histogram, as can be evidenced in the overlapped histograms of the argon bubble data in Figure 5. If we use an initial color map that is uniformly distributed, the first equalized map will redistribute the colors to reflect the distribution of values in value space. This will apply more colors in dense value distribution ranges, increasing the color contrast and fidelity. The difference between uniform color map and an equalized color map can be seen in Figure 7. **Figure 7:** Visualization of CCMS temperature data. The left image uses a uniformly distributed color and opacity map. The right image uses histogram equalized color and opacity map based a temporal sequence, focusing in on the sequence of interest. ### 4.2.1. Dynamic vs. Static We have noted a semantic distinction between a static color map and a dynamic color map. Traditionally, the color to value mapping has been fixed, such that a particular color always has the meaning of a particular value. When a color changes over time in a visualization, this has the meaning of absolute value change. If we use a dynamic color map, the color to value map is not static. Color change over time now indicates a relative value change. A user who is analyzing his or her data can become confused if they are not aware of this distinction. While this can be confusing, having a dynamic color map does have the benefit of increasing color fidelity by using more colors in a packed value distribution range. An additional benefit is that dynamic color map subtracts the mean (average) trend, and only shows the differences. The opacity map can also be dynamic or static as well, independent of the color map. Using a dynamic opacity map is easier to use over a dynamic color map. It allows the visualization to be focused on the current value range of interest, excluding colors (values) that are not part of a feature. When using a static opacity map, all values of the color map are shown, with no distinction on whether the visualized values are part of the feature. We show the different combinations of dynamic and static color and opacity described below and in Figure 8: - Static Color, Static Opacity: Color change means absolute value change. Context values outside of the current cluster value range are visible. - Use this when the user just wants one map, and/or wants absolute value meaning of color. - Static Color, Dynamic Opacity: Color change means absolute value change. Only current cluster values are visible. - Use this when the user wants absolute value meaning of color, and also wants to focus on the current feature over time. - Dynamic Color, Static Opacity: Color changes mean relative value changes, and colors are compressed to the value range. Context values outside of the current cluster value range are visible. - Use this when the user wants higher color fidelity, and/or wants to subtract the mean trend. - Dynamic Color, Dynamic Opacity: Color changes mean relative value changes, an colors are compressed to the value range. Only current cluster values are visible. Same as above, but this has the added benefit of only showing values in the current feature over time. #### 4.2.2. Cluster Masks There may be a value collision between two clusters in one time step, like in Figure 5. It is not necessarily true that after the clustering process the only points that have a value x at time step t are in one cluster. For example, one cluster of points may have an upward trend, and another cluster of points may have a downward trend, but they both start at the same value. This is one way that global time histogram methods for transfer functions cannot classify temporal activity as accurately, because they do not have any knowledge of local change in value. When using traditional transfer functions, the map usually only takes value into consideration. With value collision in sequences, transfer function maps could overlap in value space. We can disambiguate between two or more transfer functions that share a value with *cluster masks*. Cluster masks are the spatial extent of clusters, recorded as cluster membership per data point over time. Masks can be used as alpha volume masks, as in Figure 9. By masking, we cull data points by position that do not belong to the currently visualized feature (sequence), that a value to color map cannot account for. Furthermore, the spatial boundaries between **Figure 8:** The earthquake data set with different transfer functions computed on a temporal sequence. Top row is static color, bottom row is dynamic color. Left column is static opacity, right column is dynamic opacity. **Figure 9:** The argon bubble data set, visualized with a dynamic color/static opacity transfer function. The right image uses a cluster mask to only show the data points that are exactly part of the sequence. clusters can also be used for visual enhancement, such as a gradient filter for lighting and opacity enhancements. #### 5. Conclusion Our semi-automatic generation of transfer functions for time-varying data reduces the majority of guesswork and tedium of manually creating a time-series transfer function. We find features in time-varying data sets corresponding to similar value activity, and create transfer function maps based on value distributions shifting over time. During the process of creating a transfer function, the graph and sequence interface can provide additional insight. For future work, the algorithm could become more automatic by algorithmically estimating k, w, and γ . If we can integrate spatial filtering and locality into our clustering, sequence confidence would be increased through additional information [WYM]. This may allow us to increase the number of features (k) in a reliable fashion, by increasing the feature vector (TAC), without causing temporally discontinuous sequences from over-fitting. Multi-scale temporal filtering of time activity [WS09], for detecting long vs. short temporal trends could also augment the TAC vector. This may also lead to multi-scale transfer functions that reveal long vs. short trends. Currently, the majority of the computational time is spent in the clustering process, which is run on a parallel machine. Clustering runs in tens of minutes, while the sequencing and transfer function generation is done on a single machine, in seconds. Multi-scale spatial filtering methods would reduce the amount of data that is processed, and speed up the clustering and the overall pro- This work was supported in part by NSF ITR Grant ACI-0325934, NSF RI Grant CNS-0403342, NSF Career Award CCF-0346883, and DOE SciDAC grant DE-FC02-06ER25779. A reference implementation source code for this work can be downloaded at http://www.cse.ohio-state.edu/~hwshen/Research/Gravity/Download.html. **Figure 10:** Visualizations using transfer functions generated via clustering and sequencing. ### References - [AFM06] AKIBA H., FOUT N., MA K.-L.: Simultaneous classification of time-varying volume data based on the time histogram. In Eurographics Visualization Symposium (2006), pp. 1–8 - [BPS] BAJAJ C., PASCUCCI V., SCHIKORE D.: The contour spectrum. In *Proceedings of Visualization* '97. - [DMG*04] DOLEISCH H., MAYER M., GASSER M., WANKER R., HAUSER H.: Case study: Visual analysis of complex, timedependent simulation results of a diesel exhaust system. In Proceedings of the 2004 Eurographics/IEE TVCG Symposium on Visualization (2004), pp. 91–96. - [FMHC07] FANG Z., MÖLLER T., HARMARNEH G., CELLER A.: Visualization and exploration of spatio-temporal medical image data sets. Proceedings of Graphics Interface 2007. - [HHKP96] HE T., HONG L., KAUFMAN A., PFISTER H.: Generation of transfer functions with stochastic search techniques. In Seventh IEEE Visualization 1996 (VIS'96) (1996), p. 227. - [HW79] HARTIGAN J. A., WONG M. A.: Algorithm as 136: A k-means clustering algorithm. Applied Statistics 28, 1 (1979), 100–108. - [JKM01] JANKUN-KELLY T., MA K.-L.: Study of transfer function generation for time-varying volume data. In *Proceedings of Volume Graphics* 2001 Workshop (2001), pp. 51–65. - [JSW] JI G., SHEN H.-W., WENGER R.: Volume tracking using higher dimensional isosurfacing. In *IEEE Visualization*, 2003. - [KBH04] KOSARA R., BENDIX F., HAUSER H.: Timehistograms for large, time-dependent data. In *Proceedings of the 2004 Eurographics/IEEE TVCG Symposium on Visualization* (2004), pp. 45–54, 340. - [KD98] KINDLMANN G., DURKIN J.: Semi-automatic generation of transfer functions for direct volume rendering. In *IEEE Symposium on Volume Visualization*, 1998 (Oct. 1998), pp. 79–86, 170. - [KKH01] KNISS J., KINDLMANN G., HANSEN C.: Interactive volume rendering using multi-dimensional transfer functions and direct manipulation widgets. In *Visualization*, 2001. VIS '01. Proceedings (2001), pp. 255–562. - [Lev88] LEVOY M.: Display of surfaces from volume data. IEEE Computer Graphics and Applications 8, 3 (1988), 29–37. - [LS09] LEE T.-Y., SHEN H.-W.: Visualizing time-varying features with tac-based distance fields. In *IEEE Pacific Visualization* Symposium 2009 (2009). - [Ma03] MA K.-L.: Visualizing time-varying volume data. Computing in Science and Engineering 5, 2 (2003). - [PHHH05] PETERSCH B., HADWIGER M., HAUSER H., HÖNIGMANN D.: Real time computation and temporal coherence of opacity transfer functions for direct volume rendering of ultrasound data. *Computerized Medical Imaging and Graphics* 29, 1 (2005), 53–63. - [PVHL03] POST F. H., VROLIJK B., HAUSER H., LARAMEE R. S.: The state of the art in flow visualization: Feature extraction and tracking. *Computer Graphics Forum* 22, 4 (203), 775–792. - [RPS01] REINDERS F., POST F. H., SPOELDER H. J. W.: Visualization of time-dependent data with feature tracking and event detection. *The Visual Computer 17*, 1 (2001), 55–71. - [SW97] SILVER D., WANG X.: Tracking and visualizing turbulent 3d features. *IEEE Transactions on Visualization and Com*puter Graphics 3, 2 (June 1997), 129–141. - [TM05] TZENG F.-Y., MA K.-L.: Intelligent feature extraction and tracking for visualizing large-scale 4d flow simulations. In SC '05: Proceedings of the 2005 ACM/IEEE conference on Supercomputing (2005), p. 6. - [vWvS99] VAN WIJK J. J., VAN SELOW E. R.: Cluster and calendar based visualization of time series data. In *INFOVIS* (1999), pp. 4–9. - [WS09] WOODRING J., SHEN H.-W.: Multiscale time activity data exploration via temporal clustering visualization spreadsheet. *IEEE Transactions on Visualization and Computer Graphics* 15, 1 (Jan.-Feb. 2009), 123–137. - [WYM] WANG C., YU H. Y., MA K.-L.: Importance-driven time-varying data visualization. IEEE Transactions on Visualization and Computer Graphics (Proceedings Visualization / Information Visualization 2008) 14, 6.